Bylaw No. 11004

Page 25

[image: image1.wmf]
CITY OF EDMONTON

BYLAW 11004

MECHANICAL PERMIT BYLAW

(CONSOLIDATED ON DECEMBER 01, 2009)

OFFICE OF THE CITY CLERK

CONSOLIDATION

BYLAW NO. 11004

THE MECHANICAL PERMITS BYLAW

The Municipal Council of the City of Edmonton, duly assembled, enacts as follows:

 Page
PART 1
 3

Title
3

Purpose
3

PART 2 - DEFINITIONS
 3

PART 3 - DUTIES AND POWERS
 5

Manager's Duties
 5

Director's Duties
 6

Chief Inspector's Duties
 6

Safety Codes Officers' Duties
 6

Director's Powers
 6

Responsibility of the Contractor
 6

PART 4 - PERMITS
 6

Work Requiring a Permit
 6

Work Not Requiring a Permit
 6

Emergency Work
 7

Application Requirements
 7

Plans
 8

Examination of Plans
 8

Issuance of Permit
 8

Conditions
 9

Refusal to Issue Permits
 9

Quality of Work
 9

Transfer of Permits
 9

Fees
 10

Inspection Fees
10

Additional Inspection Fees
 10

Interim Permits
 10

Revocation of Permits
 10

Expiration of Permits
 11

Extension of Permits
 11

PART 5 - INSPECTIONS
 11

Inspections
 11

Gas Piping
 12

Further Gas Piping Inspections
 12

Gas Supply
 12

Damaged Gas Piping
 12

PART 6 - BONDING REQUIREMENTS
 12

Permit Issuance
 12

Bond Requirement
 14

Exemptions
14

Bond
 15

Eligible Criteria
 15

Use of Bond
 15

PART 7 - OFFENSES AND PENALTIES
 15

Offenses
 15

Penalties
 15

Enforcement Options
 16

PART 8 - GENERAL TERMS

Repeal
 16

Inconsistencies
 16

Severability
 16

Titles
 16

Liability
 16

SCHEDULE “A” - GAS PERMIT FEES
17

SCHEDULE “B” - PLUMBING PERMIT FEES
19

SCHEDULE “C” - HEATING, VENTILATION AND AIR-CONDITIONING

PERMIT FEES
22

SCHEDULE “D”
26

PART 1

Title

1.
This Bylaw shall be known as the Edmonton Mechanical Permits Bylaw.

Purpose

2.
This Bylaw shall govern the erection, installation, alteration, repair, relocation, replacement, addition to or use of any gas-fitting work; heating, ventilation or air-conditioning work; or any plumbing, drainage or fire-extinguishing systems with the City of Edmonton, through a system of permits.

PART 2 - DEFINITIONS

3.
In addition to the definitions below, all definitions contained in the Safety Codes Act and the Regulations thereunder shall apply to this Bylaw.

"Business Day"

3.1
Means any weekday, Monday to Friday from 8:30 a.m. to 4:30 p.m., excluding any statutory holidays, civic holidays or days upon which the City of Edmonton offices are closed;

"Chief Inspector"

3.2
Means the person holding the position of Director of the Mechanical Inspection Section of the Planning and Development Department of the City of Edmonton or his designate;

"City"

3.3
Means the City of Edmonton;

"Contractor"

3.4
Means a gas-fitter, heating, ventilation and air conditioning contractor, master plumber, sewer and water contractor, sheet metal mechanic, or a sprinkler and standpipe contractor;

"Director"

3.5
Means the Director of the Mechanical Inspection Section of the Planning and Development Department;

"Gas"

3.6
Means natural or manufactured gas, liquefied petroleum gas or any mixture of such gases, supplied by or through the distribution lines of the supplier;

"Gas Equipment"

3.7
Means gas piping, appliances, equipment or material used or to be used in connection with gas;

"Gas-Fitter"

3.8
Means a person who holds the qualifications of a journeyman gas-fitter with not less than three (3) years experience as a journeyman;

"Gas-Fitting Work"

3.9
Means the installation of gas equipment downstream from the gas meter or metering equipment, or in the case of propane, all portions of the installation from and including the storage container to the appliance and the maintenance or repairs of gas equipment, if any gas equipment is altered, relocated or replaced as part of the maintenance or repair work, but does not include:

a.
the servicing of gas controls on a central heating appliance by a tradesman holding a certificate as a sheet-metal mechanic issued under the Manpower Development Act;

b.
the maintenance and repair of domestic appliances by a tradesman holding a certificate as an appliance serviceman issued under the Manpower Development Act;

c.
the maintenance and repair of combination refrigeration cooling and heating units having an input of 120 kW (400,000 BTU/h) or less by a tradesman holding a Certificate of Proficiency as a refrigeration mechanic issued under the Manpower Development Act; and

d.
the installation, repair, adjustment or maintenance of a natural gas or propane system designed to provide alternate or principal carberation on motor vehicles by a tradesman holding a Certificate of Proficiency as a Motor Mechanic issued under the Manpower Development Act.

 “General Contractor”
3.9.1
Means the person who is responsible for the construction of

building, including hiring contractors.

"Heating, Ventilation
3.10
Means a person who installs heating, ventilation and air-and Air-Conditioning

conditioning systems, and who has met the eligibility Contractor"

criteria in this Bylaw;

"Manager"

3.11
Means the Manager of the Development and Inspection Services Branch of the City of Edmonton;

"Master Plumber"

3.12
Means a person who holds the qualifications of a journeyman plumber with not less than three (3) years experience at the trade as a journeyman;

"Owner"

3.13
Means a person who is registered under provincial legislation as the owner of a freehold estate of land, or has purchased or otherwise acquired the land, and has not yet registered his ownership;

"Person"

3.14
Means an individual, corporation, partnership, proprietorship, association or any other similar co-operative organization;

"Regulations"

3.15
Means the regulations under the Safety Codes Act governing plumbing; gas; and heating, ventilation and air conditioning;

"Residential Gas

3.16
Means a device to convert gas into energy commonly Appliance” used in, but not restricted to, a dwelling, and shall include any component, control, wiring, piping or tubing which is located downstream of a shut-off valve;

"Safety Codes Act"

3.17
Means the Safety Codes Act, S.A. 1991, c. S-0.5, as it may be amended from time to time;

"Safety Codes Officer"
3.18
Means a municipal official appointed by the Manager in accordance with the Safety Codes Act;

"Sewer and Water

3.19
Means a person who is eligible under the Regulations to Contractor” receive permits to install a building sewer or water service or both, or a private sewage disposal system;

"Sheet Metal

3.20
Means a tradesman holding a certificate under the

Mechanic Manpower Development Act as a journeyman sheet metal mechanic;

"Sprinkler

3.21
Means a person who is eligible under the Regulations to and Standpipe

receive permits to install a building sprinkler or standpipe Contractor"

system or both;

PART 3 - DUTIES AND POWERS
Manager's Duties
4.
The Manager may, upon the recommendation of the Director, appoint such number of Safety Codes Officers, assistants and other employees as shall be necessary to enforce the Safety Codes Act, the Regulations and this Bylaw.

5.
The Manager or his designate shall keep a list of all Safety Codes Officers appointed by him.

6.
The Manager or his designate shall keep an accurate account of all permits issued and fees and other monies collected and received under this Bylaw.

Director's Duties
7.
The Director is authorized to enforce all provisions of this Bylaw.

Chief Inspector's
8.
The Chief Inspector is authorized to enforce all provisions of the Duties

Safety Codes Act, the Regulations and this Bylaw.

Safety Codes

9.
A Safety Codes Officer is authorized to enforce the Safety Codes Officers' Duties Act, the Regulations and this Bylaw.

Director's Powers
10.
Notwithstanding anything contained in this Bylaw, the Director or Safety Codes Officer may, but shall not be required to:

a.
remove from an application any or all information, plans or specifications submitted pursuant to this Bylaw;

b.
inspect existing equipment on the property where the gas-fitting work will be performed;

c.
inquire as to the knowledge of the owner or contractor about the work to be done under a permit issued pursuant to this Bylaw.

Responsibility of
11.
It shall be the responsibility of the contractor to engage only

the Contractor

tradesmen with at least the minimum qualification requirements specified by the Department of Labour.

PART 4 - PERMITS
Work Requiring
12.
No person shall commence the construction, reconstruction,

a Permit

replacement, alteration or extension of any plumbing system, sprinkler or standpipe system; gas system; or heating, ventilation and air-conditioning system; or any part thereof, until the person has obtained the appropriate permit.

Work Not

13.
Permits shall not be required:

Requiring
a Permit

Plumbing:

a.
to repair or replace any fixture, hot-water tank, water-heater, tap, faucet, valve or trap, to remove stoppages or repair leaks, to thaw frozen piping or to do such other maintenance as may be necessary for the proper operation of the plumbing system providing there is no change to the piping; or

Heating, Ventilation and Air-Conditioning

b.
to repair or alter any heating, ventilation or air-conditioning system where the repairs or alterations are of a minor nature and will not hinder the satisfactory operation of the system, and do not involve a matter of health or safety to the occupants of the building concerned; or

Gas

c.
to repair or alter any gas-fitting work consisting solely of the replacement of a residential gas appliance, with the exception of a central heating appliance which does not involve a matter of health or safety to the occupants of the building concerned.

Emergency Work
14.
a.
Notwithstanding Section 12, a person may perform emergency work prior to obtaining a permit.

b.
The person doing the emergency work described in Section 14.a. must apply for the permit for this emergency work as soon as reasonably practicable, and in any event, no later than 2 business days after the day the work has been completed.

Application

Requirements
15.
An application for a permit governed by this Bylaw:

a.
shall be made in writing in a form acceptable to the City and shall be signed by:

i.
the owner; or

ii.
the contractor; or

iii.
the person authorized in writing by the owner or

contractor to sign for permits; or

iv.
in the case of permits for single-family dwellings,

the general contractor.

b.
shall set forth:

i.
the address of the property where the work is to be carried out;

ii.
the name of the owner of the property;

iii.
the name, address, phone number and telefax number of the owner and contractor;

iv.
the number of the Certificate of Proficiency of the contractor or a person employed by the owner or contractor who holds a Certificate of Proficiency issued under the Safety Codes Act or the Manpower Development Act;

v.
the existing nature and use of the property and any

change to the nature of the use of the property upon

completion of the work; and

vi.
such other information required by the Director to determine whether the work complies with the provisions of the Safety Codes Act or the Regulations;

c.
Shall be accompanied by the fees prescribed in Schedules "A", "B" and "C" of this Bylaw, and the fees levied under the Safety Codes Act plus the appropriate federal and provincial taxes.

Plans

16.
Except as otherwise indicated by the Director, an application for a permit governed by this Bylaw shall be accompanied by such plans and specifications required by the Director which may assist in determining whether the work complies with the provisions of the Safety Codes Act.

17.
Such plans, specifications and other information shall become part of the application for a permit and shall not be changed, altered or modified without the approval of the Director, in writing.

Examination

18.
The City shall endorse the word "examined" on all sets of plans of Plans

and specifications that have been examined by the City.

Issuance of Permit
19.
The City shall issue a permit when all of the following have been met:

a.
the work described in the application for the permit meets the requirements of the Safety Codes Act, the Regulations and this Bylaw;

b.
the submitted plans and specifications meet the requirements of the Safety Codes Act, the Regulations, this Bylaw, and all other Provincial Acts and City Bylaws; and

c.
the appropriate fees described in Schedules "A", "B" and "C", plus the fees levied under the Safety Codes Act and the appropriate federal and provincial taxes have been paid in full.

Conditions

20.
The City may impose such conditions on the permit as it deems

necessary to ensure compliance with the Safety Codes Act, the

Regulations, this Bylaw and all other relevant legislation.

Refusal to

21.
The City may refuse to issue a permit if it is aware:

Issue Permits

a.
that the work described in the application and any required plans or specifications would not comply with the provisions of the Safety Codes Act, the Regulations or this Bylaw; or

b.
that the existing equipment on the property where the work is to be performed does not comply with the provisions of the Safety Codes Act or the Regulations, and the existing equipment will not be repaired as part of the work for which a permit is sought; or

c.
that an owner or contractor is not sufficiently knowledgeable to perform the work described in the application and any required plans or specifications; or

d.
work performed by a person is of a consistently poor standard which could result in hazardous or unsafe conditions, or where corrections to work performed have not been made in the time specified by written notice.

22.
The City may refuse to issue further permits to a contractor until all existing infractions on any work for which a permit has been issued have been corrected.

Quality of Work
23.
The issuance of a permit under this Bylaw shall not be construed to permit or authorize any person to perform any work in violation of the provisions of the Safety Codes Act, the Regulations, or this Bylaw.

Transfer

24.
Upon written notification to the Chief Inspector, an owner or

of Permits

contractor may transfer a permit to a person eligible to obtain a permit under this Bylaw for the purpose of completing the work.

Fees

25.
Except as described in Section 14, in the event any work for which a permit is required under this Bylaw is commenced before a permit for the work has been obtained, the City shall charge double the permit fees under Schedules "A", "B" and "C", or a combination thereof.

Inspection Fees
26.
The permit fees prescribed in Schedules "A", "B" and "C" include the fee for all mandatory inspections and one (1) additional inspection.

Additional
Inspection Fees
27.
An additional inspection charge as set out in Schedules “A”, “B” and “C” shall be assessed for every inspection requested where any of the following items are found to be deficient:

a.
no address on the site, building or suite as applicable;

b.
inspector unable to access the building, having been called to inspect;

c.
project not ready for inspection, when the inspector has been called to do an inspection; or

d.
inspection called for where previously identified deficiency has not been corrected.

(S.27, Bylaw No. 11639, December 5, 1997)

Interim Permits
28.
The Chief Inspector may, at his discretion, issue an interim permit for the construction, reconstruction, replacement, alteration or extension of a system or part of a system which is governed under this Bylaw, notwithstanding the final plan of design of the system has not bee submitted to the Chief Inspector.

29.
An interim permit issued pursuant to Section 28 remains valid only for a period of 90 days from the date of issuance of the permit.

30.
An interim gas permit issued pursuant to Section 28 remains valid for a period of 90 days from the date of the issuance of the permit, following which the gas service to the building shall be discontinued unless a permit for the permanent installation of the gas equipment has been issued pursuant to this Bylaw.

Revocation

31.
The Chief Inspector or Safety Codes Officer may, in writing,

of Permits

revoke any permit issued under the provisions of the Safety Codes Act, the Regulations or this Bylaw if:

a.
the permit was issued:

i.
in error;

ii.
on the basis of incorrect information supplied;

iii.
in violation of any of the provisions of the Safety Codes Act, the Regulations, or the provisions of this Bylaw or any other Bylaw;

b.
the owner or contractor becomes ineligible to obtain a permit; or

c.
payment for the permit was made by means of a non-negotiable instrument and, without restricting the generality of the foregoing, includes an N.S.F. cheque.

Expiration

32.
Every permit issued by the City under the provisions of Permits the Safety Codes Act, the Regulations and this Bylaw shall expire and become null and void if the work authorized by such a permit is not started within:

a.
six (6) months from the date of issuance of a gas permit;

b.
one (1) year from the date of issuance of a plumbing

permit;

c.
ninety (90) days from the date of issuance of a heating,

ventilation and air-conditioning permit.

33.
Every permit issued by the City under the provisions of the Safety Codes Act, the Regulations and this Bylaw shall expire and become null and void if the work authorized by such a permit, once started, is suspended or abandoned for a period of:

a.
six (6) months for a gas permit;

b.
one (1) year for a plumbing permit;

c.
ninety (90) days for a heating, ventilation and air-conditioning permit.

Extension

34.
Upon application in writing by an owner or contractor, the

of Permits

Director may allow a permit to remain in force for one more time period as specified in Section 32.

PART 5 - INSPECTIONS
Inspections

35.
When the system described by the permit is ready to be tested for compliance with the Safety Codes Act, the owner or contractor shall notify the City.

36.
Within a reasonable time of notification, a Safety Codes Officer shall carry out an inspection of the system.

37.
Upon being satisfied that the system has been installed, maintained or repaired in compliance with the Safety Codes Act, the Regulations thereunder and this Bylaw, the Safety Codes Officer shall attach an approval sticker to the system.

Gas Piping

38.
Gas piping altered or repaired pursuant to a permit shall not be used for the supply of gas and shall not be connected to an appliance or gas meter, metering equipment or storage container until the gas piping has been inspected and approved in accordance with Section 37 of this Bylaw.

Further Gas

39.
A Safety Codes Officer may, but is not required, to perform a Piping Inspections further inspection following connection of the gas piping approved under Section 37 to an appliance or appliances and a gas meter or metering equipment.

Gas Supply

40.
In addition to the requirements of Section 37, upon his being satisfied that the gas fitting work has been performed in compliance with the Safety Codes Act, the Regulations and this Bylaw, the Safety Codes Officer shall advise the owner or contractor that gas may be supplied to the gas equipment.

Damaged

41.
Gas piping which has been damaged or exposed to fire or

Gas Piping

explosion shall be disconnected from all appliances and the gas meter, metering equipment or storage container and shall not be reconnected to the appliances and gas meter or metering equipment or storage container used for the supply of gas until:

a.
a permit has been obtained; and

b.
the gas piping has been inspected and approved pursuant to this Bylaw.

42.
Section 38 shall apply to all gas piping damaged or exposed to fire or explosion even though it is not necessary to carry out gas fitting work to make the gas piping comply with the Safety Codes Act.

PART 6 - BONDING REQUIREMENTS
Permit Issuance
43.
The City shall only issue Permits under this Bylaw to the following:

Plumbing Permits

a.
a master plumber;

b.
a company who has as a regular employee a person who holds the qualifications of a journeyman plumber with not less than three years experience at the trade as a journeyman;

c.
a sewer and water contractor whose application is made for the installation of a building sewer or water service or both, or a private sewage disposal system;

d.
a sprinkler and standpipe contractor;

e.
an owner who resides or intends to reside on the land or premises and intends to do the work which is the subject of the permit himself;

f.
a journeyman plumber who is regularly employed as a maintenance plumber by an industrial institution or similar establishment to carry out plumbing installations, alterations or repairs on the property of the employer;

Heating, Ventilation and Air-Conditioning Permits

g.
a journeyman sheet-metal worker who is regularly employed for the installation, alteration, repair or addition to the heating, ventilation and air-conditioning systems by industrial institutions or similar establishments providing the work is performed on the property of the industrial institution or similar establishment;

h.
 a sheet metal mechanic;

i.
an owner who resides or intends to reside on the land or premises and intends to do the work which is the subject of the permit himself;

Gas Permits

j.
a person holding a renewable Certificate of Proficiency issued under the Safety Codes Act who has not less than three (3) years experience at the trade as a journeyman;

k.
A company who employs a person described in the above Subsection;

l.
An owner who resides in the dwelling on the residential property provided that:

i.
the dwelling is not attached to any other dwelling or dwellings;

ii.
is of the type normally occupied by a single family; and

iii.
the performance of the gas-fitting work will not interfere in any manner with the gas meter or metering equipment and gas equipment located upstream from the gas meter or metering equipment.

Bond

44.
No permit shall be issued to a person listed in Section 43 unless Requirement that person has filed a bond in the form attached hereto as Schedule "D" with the Development and Inspection Services Branch.

Exemptions

45.
Notwithstanding Section 44, a bond is not required from the following:

Plumbing Permits

a.
an owner who resides or intends to reside on the land or premises and intends to do the work which is the subject of the permit himself;

b.
a journeyman plumber who is regularly employed as a maintenance plumber by an industrial institution or similar establishment to carry out plumbing installations, alterations or repairs on the property of the employer;

Heating, Ventilation and Air-Conditioning Permits

c.
a journeyman sheet-metal worker who is regularly employed for the installation, alteration, repair or addition to the heating, ventilation and air-conditioning systems by industrial institutions or similar establishments providing the works are performed on the property of the industrial institution or similar establishment;

d.
an owner who resides or intends to reside on the land or premises and intends to do the work which is the subject of the permit himself;

Gas Permits

e.
an owner who resides in the dwelling on the residential property provided that:

i.
the dwelling is not attached to any other dwelling or dwellings;

ii.
is of the type normally occupied by a single family; and

iii.
the performance of the gas-fitting work will not interfere in any manner with the gas meter or metering equipment and gas equipment located upstream from the gas meter or metering equipment.

Bond

46.
a.
The contractor shall file with the Development and Inspection Services Branch, a bond in the form attached hereto as Schedule "D" to this Bylaw in the sum of $10,000.00 issued by an insurance company lawfully entitled to carry on business in the Province of Alberta.

b.
Those contractors who have filed a bond with the City at the date this Bylaw comes into force need only file a bond in accordance with Section 46.a. when the bond in force as of April 4, 1995 expires.

Eligibility

47.
Subject to Section 46.b., the City shall issue a permit to install, Criteria alter or repair or cause to be installed, altered or repaired, any system regulated by this Bylaw only when the City is satisfied that the contractor applying:

a.
has posted a $10,000.00 performance bond in a form attached hereto as Schedule "D" to this Bylaw; and

b.
has provided the number of his current Certificate of Proficiency issued by the Province of Alberta.

Use of Bond

48.
If the person named in the bond is found by a competent Court to be liable for damages for the breach of any contract entered into for the life of the bond for any work governed by this Bylaw, or for negligence in the performance of any contract or for damages arising from a breach of any of the terms or conditions of the Safety Codes Act or the Regulations, the amount of any judgement, including costs, not to exceed the sum of $10,000.00 shall be chargeable against the bond.

PART 7 - OFFENSES AND PENALTIES
Offenses

49.
Any person who contravenes or commits a breach of any of the provisions of this Bylaw is guilty of an offence.

Penalties

50.
A person who is guilty of an offence under this Bylaw is liable on summary conviction:

a.
for a first offence, to a fine of not less than $250.00 and not more than $1,000.00;

b.
for a second and subsequent offence, to a fine of not less than $500.00 and not more than $2,500.00; or

c.
and in default of payment, to imprisonment for a term not exceeding 90 days.

Enforcement

51.
The convictions of a person for any violation of this Bylaw do Options not operate as a bar to further prosecution under this Bylaw for the continued neglect or failure on the part of such persons to comply with the provisions of this Bylaw and any violation shall be regarded as of a continuing nature.

PART 8 - GENERAL TERMS
Repeal

52.
Bylaws 4257, 5994 and 8098 and all amendments thereto, are hereby repealed.

Inconsistencies
53.
The provisions of this Bylaw shall supersede the provisions relating to the same subject matter contained in any other Bylaw where the provisions of such other Bylaw are inconsistent with this Bylaw.

Severability

54.
In the event that one or more provisions of this Bylaw are declared invalid, all other provisions shall remain valid and enforceable.

Titles

55.
The titles of the Sections do not form part of this Bylaw.

Liability

56.
Inspection and approval under this Bylaw shall not relieve any person who is at law responsible for any work governed by this Bylaw for responsibility to carry out or insure that the work is carried out in compliance with the Safety Codes Act, the Regulations and this Bylaw.

Effective Date
57.
This Bylaw shall come into force on April 4, 1995.

(NOTE:

(Consolidation made under Section 69 of the Municipal Government Act, R.S.A. 2000, c.M-26 and Bylaw No. 12005, and printed under the City Manager’s authority.)

Bylaw 11004 passed by Council March 21, 1995

Amendments:

Bylaw 11184, May 21, 1996

Bylaw 11639, December 5, 1997

Bylaw 12188, December 16, 1999

Bylaw 13877, December 7, 2004

Bylaw 14169, December 14, 2005

Bylaw 14360, August 29, 2006

Bylaw 14427, December 6, 2006

Bylaw 14833, December 14, 2007

Bylaw 15040, December 10, 2008

Bylaw 15327, December 01, 2009

SCHEDULE “A”

GAS PERMIT FEES

1. GENERAL INFORMATION REGARDING FEES:

(a) The Director may determine the construction value of a project for the purpose of establishing the fees payable hereunder. The construction value shall include any applicable sales taxes, goods and services taxes and value added taxes. The Director may require the applicant to submit executed contracts to establish this construction value.

Construction value is the value of the proposed construction of the building, which includes the following:

· Building components (all materials used in the construction of the building including all building services, electrical, fire alarm and detection systems and fire protection equipment)

· Plumbing components (fixtures, drainage system, venting systems and water systems or part thereof),

· Heating components (systems and equipment for heating, ventilating and air-conditioning services),

but does not include:

· Landscaping,

· Parking lots on grade,

· Curbs, access roads, sidewalks or other site development not related to the building structure,

· Furnishings or appliances or other non-fixed appurtenances,

· Window coverings,

· Mechanical process equipment that is not required for building services or regulated by the Safety Codes Act,

· Temporary service connections such as power for contractor use,

· Insurance or bonding

· Interim financing,

· Permit fees,

· Professional consulting fees.

(b) If the initial plans submitted are not satisfactory to the Safety Codes Officers and revised plans are required, there may be an additional fee charged for all subsequent re-examination of such plans.

(c) In the event that any construction, additions, alteration, repair, reconstruction, use, occupancy relocation, removal, demolition, excavation or hoarding has been commenced prior to a permit being obtained, the Safety Codes Officer may charge double the regular fees for the permit.

2. PERMITS FOR SINGLE DETACHED HOUSING:

Type of Work – All residential permits issued outside of “House Combo Permit” regardless of scope

Fee

$71.00

3.
PERMITS FOR DEVELOPMENTS NOT LISTED ABOVE:

Construction Value
Permit Fee

$0 to $15,000
$134.00 (1 meter set)

$15,001 to $500.000
$198.00 (1 meter set)

$500,001 to $1,000,000
$265.00 (1 meter set)

$1,000,001 to $5,000,000
$398.00 (1 meter set)

$5,000,001 +
$662.00 (1 meter set)

Each additional meter set
$34.00

Minimum fee
$134.00

Alterations to an individual unit in a multi-dwelling building
$71.00

4.
OTHER FEES:

Extra Inspection fee of $189.00 shall be assessed for every inspection requested where any of the following items are found to be deficient:

i.
no address on site, building, or suite as applicable;

ii. inspector unable to access the building, having been called to inspect;

iii. project not ready for inspection, when inspector has been called to do an inspection; or

iv. inspection called for where previously identified deficiency has not been corrected.

(S.2(a), Bylaw 14833, December 14, 2007)

(S.2(a), Bylaw 15040, December 10, 2008)

(S.2.(a), Bylaw 15327, December 01, 2009)
SCHEDULE “B”

PLUMBING PERMIT FEES

1.
GENERAL INFORMATION REGARDING FEES:
(a) The Director may determine the construction value of a project for the purpose of establishing the fees payable hereunder. The construction value shall include any applicable sales taxes, goods and services taxes and value added taxes. The Director may require the applicant to submit executed contracts to establish this construction value.

Construction value is the value of the proposed construction of the building, which includes the following:

· Building components (all materials used in the construction of the building including all building services, electrical, fire alarm and detection systems and fire protection equipment),
· Plumbing components (fixtures, drainage system, venting systems and water systems or part thereof),

· Heating components (systems and equipment for heating, ventilating and air-conditioning services).

but does not include:

· Landscaping,

· Parking lots on grade,

· Curbs, access roads, sidewalks or other site development not related to the building structure,

· Furnishings or appliances or other non-fixed appurtenances,

· Window coverings,

· Mechanical process equipment that is not required for building services or regulated by the Safety Codes Act,

· Temporary service connections such as power for contractor use,

· Insurance or bonding

· Interim financing,

· Permit fees,

· Professional consulting fees.

(b) If the initial plans submitted are not satisfactory to the Safety Codes Officers and revised plans are required, there may be an additional fee charged for all subsequent re-examination of such plans.

(c) In the event that any construction, additions, alteration, repair, reconstruction, use, occupancy relocation, removal, demolition, excavation or hoarding has been commenced prior to a permit being obtained, the Safety Codes Officer may charge double the regular fees for the permit.
2.

PERMITS FOR SINGLE DETACHED HOUSING:

Type of Work – All residential permits issued outside of a “House Combo Permit” regardless of scope

Fee

$71.00 per unit

3. PERMITS FOR RESIDENTIAL DEVELOPMENTS NOT LISTED ABOVE (Multi Family):

Type of Work – Any new building, additions and alterations to existing development;

Fee

$71.00 per unit

Sewer Permit Fee
$71.00 per connection,

Maximum
$134.00 per building

4. PERMITS FOR COMMERCIAL/INDUSTRIAL WORK:

Type of Work – Any new building, additions and alterations to existing development.

Fee

 $0.41/$1000 construction value

Minimum fee
$134.00

5. OTHER FEES:

Extra Inspection fee of $189.00 shall be assessed for every inspection requested where any of the following items are found to be deficient:

i.
no address on site, building, or suite as applicable;

ii.
inspector unable to access the building, having been called to inspect;

iii. project not ready for inspection, when inspector has been called to do an inspection; or
iv. inspection called for where previously identified deficiency has not been corrected.

(S.2(b), Bylaw 14833, December 14, 2007)

(S.2(b), Bylaw 15040, December 10, 2008)

(S.2(b), Bylaw 15357, December 01, 2009)
SCHEDULE "C"

HEATING, VENTILATION AND AIR CONDITIONING PERMIT FEES

1.
GENERAL INFORMATION REGARDING FEES:

(a) The Director may determine the construction value of a project for the purpose of establishing the fees payable hereunder. The construction value shall include any applicable sales taxes, goods and services taxes and value added taxes. The Director may require the applicant to submit executed contracts to establish this construction value.

Construction value is the value of the proposed construction of the building, which includes the following:

· Building components (all materials used in the construction of the building including all building services, electrical, fire alarm and detection systems and fire protection equipment)

· Plumbing components (fixtures, drainage system, venting systems and water systems or part thereof),

· Heating components (systems and equipment for heating, ventilating and air-conditioning services).
but does not include:

· Landscaping,

· Parking lots on grade,

· Curbs, access roads, sidewalks or other site development not related to the building structure,

· Furnishings or appliances or other non-fixed appurtenances,

· Window coverings,

· Mechanical process equipment that is not required for building services or regulated by the Safety Codes Act,

· Temporary service connections such as power for contractor use,

· Insurance or bonding

· Interim financing,

· Permit fees,

· Professional consulting fees.

(b) If the initial plans submitted are not satisfactory to the Safety Codes Officers and revised plans are required, there may be an additional fee charged for all subsequent re-examination of such plans.

(c) In the event that any construction, additions, alteration, repair, reconstruction, use, occupancy relocation, removal, demolition, excavation or hoarding has been commenced prior to a permit being obtained, the Safety Codes Officer may charge double the regular fees for the permit.

2.
PERMITS FOR SINGLE DETACHED HOUSING:

Type of Work – All residential permits issued outside of a “House Combo Permit” regardless of scope

Fee

$71.00 per unit

3.
PERMITS FOR RESIDENTIAL DEVELOPMENTS NOT LISTED ABOVE

Type of Work – Any new building, additions and alterations to existing development;

Fee

$0.51/$1000 construction value

Alterations, additions and replacement to existing HVAC

Fee

$71.00 per address or unit

Minimum fee
$71.00

4.
PERMITS FOR DEVELOPMENTS NOT LISTED ABOVE:

Type of Work – Any new building, additions and alterations to existing development.

Fee

$0.51/$1000 construction value

Alterations, additions and replacement to existing HVAC

Fee

$134.00 per address or unit

5.
OTHER FEES:

Extra Inspection fee of $189.00 shall be assessed for every inspection requested where any of the following items are found to be deficient:

i.
no address on site, building, or suite as applicable;

ii.
inspector unable to access the building, having been called to inspect;

iii. project not ready for inspection, when inspector has been called to do an inspection; or
iv.
inspection called for where previously identified deficiency has not been corrected.

(S.2(c), Bylaw 14833, December 14, 2007)

(S.2(c), Bylaw 15040, December 10, 2008)

(S.2(c), Bylaw 15327, December 01, 2009)

SCHEDULE "D"
KNOW ALL MEN BY THESE PRESENT, that we (The Contractor) (herein called the Principal), as Principal, and (Surety Company) (herein called the Surety), as Surety, are jointly and severally held and firmly bound unto the City of Edmonton, a Municipal Corporation, (hereinafter called the Obligee), in the sum of TEN THOUSAND ($10,000.00) DOLLARS, of lawful money of Canada, to be paid to the Obligee, its successors and assigns or the nominee of the Obligee, its successors and assigns, for which payment well and truly be made, we bind ourselves and our respective heirs, executors, administrators, successors and assigns.

SEALED with our seals and dated this day of 20 .

WHEREAS the Principal has applied for a permit to carry on the business within the City of Edmonton as a Contractor governed by the Mechanical Permits Bylaw;

AND WHEREAS the City of Edmonton, Mechanical Permits Bylaw No. 11004 provides that no permit shall be issued to a Contractor governed by this Bylaw until a Bond in the sum of TEN THOUSAND ($10,000.00) DOLLARS shall have been filed with the Development and Inspection Services Branch, Edmonton, Alberta, and that if the Principal is found by a competent Court to be liable in damages for the breach of any contract entered into during the life of the Bond for any system governed by this Bylaw, or any part thereof or for negligence in the performance of any such contract or for damages arising out of a breach of any of the terms or conditions of the Safety Codes Act or the Regulations thereunder, the amount of any Judgement including costs not to exceed in total the said sum of TEN THOUSAND ($10,000.00) DOLLARS shall be chargeable against this Bond.

NOW THEREFORE, the condition of the above obligation is such that if the above principal is not found by a competent Court liable for damage to any person, as mentioned in the next preceding paragraph for an act, matter or thing taking place during the time this Bond is in force and effect, then this obligation shall be void, otherwise it shall be and remain in full force and effect while the Principal continues to carry on business in the City of Edmonton as a Contractor, provided, however, that the Principal or Surety may at any time give two (2) calendar months' notice in writing to the City of Edmonton, Attention: Development and Inspection Services Branch, City Hall, Edmonton, Alberta, of intention to terminate the obligation hereby undertaken. This obligation shall cease and determine as of the date mentioned in the said Notice as the date of termination thereof, but the Principal and Surety shall be liable under this Bond in respect of all acts, matters and things taking place, arising or done by the Principal which may result in a charge being made on this Bond on this date hereof to the date of such termination.

As soon as reasonably practicable after the City becomes aware of any act, matter or thing done by the Principal which may result in a charge being made against this Bond, it will notify the Principal and the Surety at their last known address.

SIGNED, SEALED AND DELIVERED
Witness

Principal

Surety

Attorney-in-fact

